DCYF Prevention Program: Family Care Community Partnerships 2016 review

October 2017

The FCCPs are the primary providers of prevention services for DCYF

Goal of the FCCPs:

- Identify families with children who are at risk of abuse and neglect
- Strengthen families and reduce risk to prevent the incidence of abuse, neglect and dependency

Target population:

Families are referred to the FCCPs both from DCYF and directly from the community

Eligible families are:

- Families with children at risk of abuse, neglect or dependency
- Families with children who have SED
- Families with children who are existing the RITS or on probation

The FCCPs implement Wraparound with families

Wraparound is intensive care coordination that aims to build on families' strengths and meet their needs by building a team of professionals and natural supports that work together to prioritize and work on goals. The team connects families with community resources and natural supports that can help them meet their needs.

It is important that FCCPs have strong networks in the community so that they can identify at risk families and make sure families access and receive needed resources.

Wraparound values:

- Child centered, youth-guided and family driven
- Individualized and strength-based
- Cultural and linguistic competence
- Trauma-informed
- Community-based
- Collaborative
- Accountability

There are four lead regional FCCP agencies. In 2016, 1,143 families were referred to FCCP services

tnam

Killingly

Woonsocket

Attleboro

Northern RI

Community Care Alliance

273 families referred in 2016

Urban Core

Family Service of Rhode Island

513 families referred in 2016

South County

South County Community
Action

220 families referred in 2016


East Bay


Child & Family of Newport

137 families referred in 2016

FCCPs receive referrals from both DCYF and directly from the community. Over the last two years the number of referrals from the community has grown.


DCYF investigators and intake or monitoring workers can make referrals to FCCP


DCYF refers families to FCCP when...


- The case is unfounded but likely to become indicated without supportive services in place
- The family need support accessing services and/or with basic needs (including housing), but not more intensive support
- Parents have few natural supports
- The family is having trouble with their children's behavior
- A child has a special need
- The family is a good match for FCCP and likely to engage

FCCPs receive self-referrals and referrals from schools, early childhood programs, hospitals and healthcare providers, mental health providers and social service agencies.


Source: RIFIS, QA Report 1/1/2016 – 12/31/2016 Note: referrals from other FCCPs are not shown The goal of the FCCP program is to support the family and manage risk so they do not require DCYF intervention. In 2016 90% of all families referred to the FCCPs remained out of DCYF involvement.

FCCPs implement the Wraparound model with families. The target for the number of cases closing with all, most or partial Wrap goals met is 75%.


9


Source: RIFIS, QA Report 1/1/2015 - 9/1/2017

Families that met all or most Wrap goals were the least likely to subsequently experience a removal or indicated investigation


In 2016 families referred to FCCP were most likely to need support with Social / Community life, Parental Capabilities, Family Interactions and Family Safety

See slide 14 for details about each domain

FCCPs are best at meeting families' needs in parental capability and family safety. Self-sufficiency, family health and child-wellbeing are harder to solve.


Source: RIFIS, NCFAS 1/1/2016 - 12/31/2016

Sample: families with a need at intake who had a transitional assessment more

than 3 months after the baseline assessment

Over the last year DCYF contract management has included a focus improving assessment completion rates so that we can assess families' strengths and needs, and progress with FCCP

NCFAS domains and sub-questions

A. Environment

Housing Stability
Safety in the Community
Environmental Risks
Habitability of Housing
Personal Hygiene
Learning Environment

C. Family Interactions

Bonding with Children
Communication with Children
Expectations of Children
Mutual Support Within the Family
Relationship Between
Parents/Caregivers
Family Routines/Rituals
Family Recreation and Play
Activities

E. Child Well-Being

Children's Behavior
School Performance
Relationship with Parent /
Caregiver
Relationship with Sibling(s)
Relationship with Peers
Cooperation / Motivation to
Maintain the Family

G. Self-Sufficiency

Caregiver Employment
Family Income
Financial Management
Food and Nutrition
Transportation

B. Parental Capabilities

Supervision of Children
Disciplinary Practices
Provision of Developmental/
Enrichment Opportunities
Use of Drugs / Alcohol interferes
with Parenting
Promotes Children's education
Controls Access to Media /
Reading Material
Parent/Caregiver's literacy

D. Family Safety

Domestic Violence Between
Parents / Caregivers
Other Family Conflict
Physical Abuse of Children
Emotional Abuse of Children
Sexual Abuse of Children
Neglect of Children
Access to Weapons

F. Social / Community Life

Social Relationships
Relationships with Child Care,
Schools & Extracurricular
Services
Connection to Neighborhood,
Cultural Community
Connection to Spiritual /
Religious Community
Initiative and Acceptance of
Available Help / Support

H. Family Health

Parent/Caregiver Physical Health
Parent/Caregiver Disability
Parent/Caregiver Mental Health
Child Physical Health
Child Disability
Child Mental Health
Family Access to Health / Mental
Health Care